

Series 1: Volume 1 (1968)

- *County Kerry's historical societies* (Thomas Armitage)
- *Castleisland Charter School* (Michael Quane)
- *Beaker pottery in Ireland* (Aedeen Cremin Madden)
- *Philip Ronayne, Gent.* (F.M. Hilliard)
- *Studies in West Munster History I: The Regnal Succession in Ciarraighe Luachra, 741-1165* (Donncha Ó Corráin)
- *Some travellers in Kerry* (Seán Ó Lúing)
- *Charles O'Brien's agricultural survey of Kerry, 1800* (M.G. Moyles and Pádraig de Brún).

Series 1: Volume No. 2 (1969)

- *The Phoenix Society in Kerry, 1858-9* (Seán Ó Luing)
- *Studies in West Munster History II: Alltraighe* (Donncha Ó Corráin)
- *An Athair Brasbie* (Pádraig de Brún)
- *Some quernstones in private possession in Co. Kerry* (Seamus Caulfield)
- *Traditions of Glin and its neighbourhood* (Thomas F. Culhane)
- *'Tuath Siosta na bhfionna-bhrú n-aolta'* (Seán Ó Suilleabháin)
- *Charles O'Brien's agricultural survey of Kerry, 1800 (concl.)* (M.G. Moyles and Pádraig de Brún).

Series 1: Volume No. 3 (1970)

- *The prehistoric peoples of Kerry: a programme of investigation* (Michael Herity).
- *Notes on some Kerry souterrains* (John Waddell).
- *Studies in West Munster History IIa: A further note on the Alltraighe* (Donncha Ó Corráin)
- *The FitzMaurices of Kerry* (K.W. Nicholls)
- *The Seignior of Castleisland in the seventeenth century* (Patrick O'Connor)
- *A poem on Séafraidh Ó Donnchadha an Ghleanna* (Pádraig Ó Riain)
- *Samuel Molyneaux's tour of Kerry, 1709* (K. Theodore Hoppen and Pádraig de Brún).
- *Thomas O'Shea, a Kerry Harper* (Alf Mac Lochlainn)
- *David Moriarty (1814-77): I. The making of a Bishop* (Rev. Kieran O'Shea)
- *A Tour of John Windele's in South Kerry, 1848* (Michael Herity)
- *Pádraig Feirtéar (1856-1924): a shaol agus a shaothar* (Séan Ó Sé)
- *Aspects of the Fenian rising in Kerry, 1867. I; The rising and its background* (Seán Ó Lúing).
- *The Kerry 'Home Rule' by-election, 1872* (Brendán Ó Cathaoir)
- *Miscellanea:*
 - *Nearfórsaí Shasana I dTrá Lí í 1916* (Pádraig Ó Snodaigh).
 - *An tAthair Brasbie – Notáí breise* (Pádraig de Brún)

Series 1: Volume No. 4 (1971)

- *The stone circles of County Kerry* (Seán Ó Nualláin)
- *William Molyneaux's geographical collections for Kerry* (William O'Sullivan)
- *Notes on the Volunteers, Militia, Yeomanry and Fencibles of Kerry* (Pádraig Ó Snodaigh)
- *A sidelight on the 1843 affray at Ballyeagh* (Pádraig de Brún)
- *Daniel O'Connell, intimidation and the Kerry elections of 1835* (Gerard J. Lyne)
- *Two Welsh visitors to Kerry in 1852* (Pádraig Ó Riain)
- *Aspects of the Fenian rising in Kerry, 1867 II aftermath* (Seán Ó Luíng)
- *David Moriarty (1814-77): II. Reforming a diocese* (Rev. Kieran Ó' Shea)
- *Seachas ar léamh agus scríobh na Gaeilge í gCorca Dhuibhne* (Tómas Ó hAilín).
- *Aspects of the Fenian Rising in Kerry, 1867: 11. Aftermath.*
- *Miscellanea:*
 - *Irish in an Australian goldfield* (Thomas F. Culhane):
 - *Uacht Shéafraidh Uí Dhonnchadha an Ghleanna* (Pádraig de Brún).

Series 1: Volume No. 5 (1972)

- *The building-history of Ratass church* (Peter Harbison).
- *The origin of the Pierse family of county Kerry* (John H. Pierse).
- *Sir Richard Cox's description of Kerry, 1687* (Pádraig de Brún)
- *Lord Orrery's travels in Kerry, 1735* (The Knight of Glin)
- *Insights into fifty years of episcopal elections (1774-1824)* (Sister M. Angela Bolster)
- *An Scoláire Bán* (Pádraig de Brún)
- *David Moriarty (1814-77): III. Politics* (Rev. Kieran O' Shea)
- *Aspects of the Fenian rising in Kerry, 1867: III Prelude to the trials* (Seán Ó Luíng)
- *Primary education in Kerry one hundred years ago* (Michael Quane)
- *Miscellanea:*
 - *A Souterrain at Ballysheen, Abbeydorney* (John Deady)
 - *Saighduireacht i gCorca Dhuibhne, 1737* (Breandán Ó Ciobháin)

Series 1: Volume No. 6 (1973)

- *Excavations at Reask, Co. Kerry* (Thomas Fanning)
- *Some medieval sculpture in Kerry* (Peter Harbison)
- *The orientation of the recumbent-stone circles of the south-west of Ireland* (John Barber).
- *Nicholas Dall Pierse of Co. Kerry, harper* (John H. Pierse).
- *The account-book of a Kerry revenue official, 1687-9* (David Dickson).

- *A new view of eighteenth-century life in Kerry* (Sile Ní Chinnéide)
- *'A song relative to a fight between the Kerry Militia and some Yeomen at Stewartstown, Co. of Tyrone'*. July 1799 (Pádraig de Brún)
- *David Moriarty (1814-77): IV Ecclesiastical affairs* (Rev. Kieran O' Shea).
- *Father McDonnell's visit to Derrynane in 1833* (Rev. Pádraig Ó Súilleabháin. O.F.M.).
- *Séamus Goodman (1826-96): bailitheoir ceoil* (Breandán Breathnach)
- *Aspects of the Fenian rising in Kerry, 1867: IV Kerry summer assizes, 1867:* (Sean Ó Luíng).
- *Miscellanea:*
 - *A nineteenth-century find of fifteenth-century coins from Cahirciveen* (Michael Dolley);
 - *An early reference of the legend of Gleann na nGealt* (Pádraig de Brún).

Series 1: Volume No. 7 (1974)

- *Excavation at Dromkeen, Causeway* (Dermot C. Twohig)
- *Edward Thompson's report on the management of customs and excise in County Kerry in 1733* (David Dickson)
- *Bishop Moylan's relatio status, 1785* (Rev. Kieran O' Shea)
- *A Census of the Parish of Ferriter, January 1833* (Pádraig de Brún)
- *John Windele and Father John Casey: Windele's visit to Inis Tuaisceart in 1838* (Pádraig de Brún).
- *Aspects of the Fenian rising in Kerry, 1867: V. Personalities and problems* (Seán Ó Lúing).
- *The corporation of Ardfert glass loving cup* (Caitríona Nic Leóid)
- *A late 19th Century Kerry forger's mould from Lispole* (Michael K. Murphy and Michael Dolley).
- *Miscellanea:*
 - *A lost Gothic roof boss from Tralee* (Peter Harbison)
 - *A monk of Rattoo* (Padraig de Brún)
 - *A hoard of so-called 'gun-money' from Causeway* (Michael Dolley)
 - *Ardfert in 1827* (Pádraig de Brún)

Series 1: Volume No. 8 (1975)

- *Excavations at Reask* (Thomas Fanning)
- *The execution of the Earl of Desmond, 1468,* (Art Cosgrove)
- *The fall of the House of Desmond* (Sister Margaret MacCurtain)
- *Dr Dermot Lyne: an Irish Catholic landlord in Cork and Kerry under the penal laws* (Gerard J. Lyne)
- *Nineteenth-century settlements in the lesser Blasket islands* (Joan Stagles)
- *Richard Griffith and the roads of Kerry 1* (Seán Ó Lúing)

- *A census of the parishes of Prior and Killemlagh, December 1834* (Pádraig de Brún)
- *Scéal Gaeilge ón Tóchar* (Padraig de Brún)
- *Miscellanea:*
 - *Two prehistoric objects from Killarney in Buckinghamshire County Museum, Aylesbury* (Peter Harbison)
 - *A neglected sidelight on the last years of Ardfert corporation* (Michael Dolley)
 - *'Some medieval sculpture in Kerry' – additional notes* (Peter Harbison)

Series 1: Volume No. 9 (1976)

- *A souterrain in Kealduff Upper townland, Glenbeigh* (Michael Ryan)
- *Fulacht Fiadh at Rath More townland, Rathmore* (Michael Ryan)
- *Franciscan Friaries in pre-Reformation Kerry* (Katherine Walsh)
- *The MacFíinín Duibh O' Sullivans of Tuosist and Bearehaven* (Gerard J. Lyne)
- *Dr Nicholas Madgett's Constitutio Ecclesiastica, 1758* (Rev. Michael Manning)
- *Richard Griffith and the roads of Kerry II* (Sean Ó Lúing)
- *John Windele's visit to Skellig Michael in 1851* (Peter Harbison)

Series 1: Volume No. 10 (1977)

- *Excavation of a fulacht fiadh at Dromkeen East, Causeway* (Dermot C. Twohig)
- *An ogham stone and cross-slab from Ratass Church, Tralee* (Thomas Fanning)
- *Land tenure in Kenmare and Tuosist, 1696-c 1716* (Gerard J. Lyne)
- *Three early nineteenth-century diocesan reports* (Rev. Kieran O' Shea)
- *The Franciscan Friary, Killarney, 1860-1902* (Rev. Patrick Conlan)
- *Robin Flower, Oileánach agus Máistir Léinn* (Seán Ó Lúing)
- *Miscellanea:*
 - *Pendant whetstone* (Dermot C. Twohig)
 - *The will of Henry Griffin of Riverton, 1795* (Patrick Melvin)

Series 1: Volume No. 11 (1978)

- *Rickard O'Connell (1572-1653)* (Rev. Kieran O' Shea)
- *Humfrey Owen's account of the seigniorship of Castleisland in 1686* (Rev. Kieran O' Shea)
- *Land tenure in Kenmare, Bonane and Tuosist, 1720-70* (Gerard J. Lyne)
- *The Dingle train in the life and lore of Corkaguiny* (David Rowlands and Walter McGrath)
- *Seán Óg Ó Caomhánagh* (Sean Ó Lúing)

Series 1: Volume No. 12 (1979)

- *Bronze vessels of Kerry provenance in the Saffron Walden Museum* (C.S. Briggs & G.A. Ward)
- *An extract from the civil survey* (Pádraig de Brún)
- *Landlord-tenant relations of the Shelburne estate in Kenmare, Bonane and Tuosist, 1770-75* (Gerard J. Lyne)
- *Kildare Place Society in Kerry: I Schools & lending libraries, Aglish-Gunsborough* (Pádraig de Brún)
- *Local government in Dingle, Ardfert and Tralee in 1833* (Seán Ó Lúing)
- *Bishop Cornelius Egan's diocesan report to Rome* (Rev. Kieran O' Shea)

Series 1: Volume No. 13 (1980)

- *Henry Pratt, surveyor of Kerry estates* (J.H. Andrews)
- *Cross-slab at Ardamore* (Conleth Manning)
- *Medieval crucifix figure from Skellig Micheal* (Ragnall Ó Floinn)
- *Peter McSwiney (1783-1860) and the vexed succession to the last Mac Finín Duibh* (Gerard Lyne)
- *Kildare Place Society in Kerry: II* (Pádraig de Brún)
- *A Ventry convert group, 1842* (Pádraig de Brún)
- *Seoirse Mac Tomáis – George Derwent Thomson* (Seán Ó Lúing)
- *Chain of Office* (Kathleen Browne)

Series 1: Volume No. 14 (1981)

- *A Gold Box from Ballinclemesig* (Michael Ryan)
- *A log boat from Derryco* (Eamonn P. Kelly)
- *Fishing in seventeenth-century Kerry: The experience of Sir William Petty* (T.C. Barnard)
- *Rev. Forster Archer's account of Kerry in 1801* (Pádraig de Brún)
- *Caoineadh ar an Easpag Ó Siochfhradha* (Pádraig de Brún)
- *Kildare Place Society in Kerry: III* (Pádraig de Brún)
- *Traditional Houses at Riasc* (Alan Gailey)
- *Miscellanea:*
 - *Container of butter from a bog at Banemore* (P. Healy)
 - *Dugout wooden boat in the estuary of the Cashen* (P. Healy)

Series 1: Volume No. 15-16 (1982-3)

- *Kerry Souterrains* (Eamonn P. Kelly)
- *The Munster Plantation Era: Rebellion, Survey & Land Transfer in Nth. Kerry* (Patrick J. O'Connor)
- *A Castleisland inventory, 1590* (Rev. Kieran O' Shea)
- *Thadaeus Moriarty O.P. c. 1603-1653* (Rev. Augustine Valkenburg, O.P.)
- *A Lost Fitzmaurice Dunaire* (Pádraig de Brún).
- *General John Sigismund Maguire and the Kerry Connection* (Rev. Anselm Faulkner, O.F.M.)
- *Some documents concerning Valentia Erasmus Smith School 1776-95* (Pádraig de Brún).
- *Lewis Dillwyn's visit to Kerry, 1809* (Gerard J. Lyne)
- *Kildare Place Society in Kerry: III Teachers* (Pádraig de Brún).
- *Muiris Caomhánach í Meirice* (Sean Ó Lúing)

Series 1: Volume No. 17 (1984)

- *Excavations at Ferriter's Cove* (P.C.Woodman, M.A. Duggan and A. McCarthy).
- *The Voyage of Saint Brendan in Old French* (Catherine Jennings)
- *Bonaventure O'Connor Kerry: A seventeenth-century Franciscan abroad* (Rev. Cathaldus Giblin).
- *An Enterprising Cromwellian family: The Taylors of Dunkerron* (Gerard Lyne and Daniel Moriarty)
- *Three eighteenth-century letters from Lady Theodosia Crosbie* (The Knight of Glin)
- *Richard Townsend Herbert's 'Information of the state of tithe in Kerry' (1788). Michael Condon's Visit to Derrynane, 1839* (Rev. Bernard J. Canning)
- *The O'Connell monument in Rome* (Rev. Fearghus Ó Fearghaill)
- *An extract from Bishop David Moriarty's diary, 1856* (Rev. Kieran O' Shea)
- *Kruger agus a Ré* (Séan Ó Luing)
- *Kildare Place Society in Kerry: IV Summary and discussion* (Pádraig de Brún)

Series 1: Volume No. 18 (1985)

- *Richard Ferris, 1754-1828* (Mary Purcell)
- *Further fragments of the Civil Survey* (Pádraig de Brún)
- *Some lists of Kerry Priests, 1750-1835* (Pádraig de Brún)
- *Popular Protest Movements in Kerry, 1770-1800* (Maurice J. Bric)
- *Rev. Daniel A. Beaufort's Tour of Kerry, 1788* (Gerard J. Lyne)
- *A bronze age cist grave at Pound, Portmagee* (Rose M. Cleary)
- *Unrecorded tower house in Kilcoleman parish with notes on the Godfrey family* (Valerie M. Bary)

Series 1: Volume No. 19 (1986)

- *John Townsend Trench's Reports on the Lansdowne Estates in Kerry 1863-73* (Gerard J. Lyne)
- *The 1732 Religious returns and the evolution of Protestant Kerry* (David Dickson)
- *Tralee Voters in 1835* (Pádraig de Brún)
- *William Maunsell Hennessy, Celtic Scholar, 1829-89* (Seán Ó Luing)
- *Educational Innovations in the Kerry Gaeltacht 1904-22* (Thomas A. O'Donoghue).
- *Excavations at Ferriter's Cove, 1985-6* (P.C. Woodman)
- *A wedge tomb and other antiquities at Drombohilly Upper* (Elizabeth Twohig)
- *Excavations of the two long stone cists at Dromkeen East, Causeway* (Isabel Bennett)

Series 1: Volume No. 20 (1987)

- *Lament for Garret Pierse of Aghamore, slain at Liscarroll 1642* (John H. Pierse & Pádraig de Brún)
- *Verbum Scriptum Manet* (An tAthair Michéal Ó Mainín)
- *The Godfrey Papers: Abstracts of the 18th deeds* (Valerie McK. Bary and Jane Spring)
- *Marie-Louise Sjoestedt, Celtic Scholar, 1900-1940* (Seán Ó Luing)
- *New light on material concealed by Roger Casement near Banna Strand* (Gerard J. Lyne)
- *Two stone circles at Uragh, Kenmare* (Elizabeth Twohig)

Series 1: Volume No. 21 (1988)

- *The Kenmare Estates during the nineteenth century* (James S. Donnelly, Jr.)
- *The Godfrey Papers: abstracts of deeds, 1800-1839* (Valerie McK. Bary and Jane Spring)
- *Medieval regionalism in North County Kerry: concepts and criteria* (Patrick J. O'Connor)
- *Journal of a visit to Kerry in July 1788* (Gerard J. Lyne)
- *Letter to an emigrant from an old inn at Lauragh, 1768* (Gerard J. Lyne)
- *A history of the development of St. Brendan's Cathedral, Ardfert* (Marie O' Sullivan)
- *Archaeological excavations on Abbey Island, Darrynane* (Cathryn Power and Martin Doody)

Series 1: Volume No. 22 (1989)

- *The Pattern of Kilmakilloge* (Gerard J. Lyne)
- *The Godfrey papers: abstracts and deeds, 1840-1848* (Valerie McK. Bary and Jane Spring)
- *The Kenmare Estates during the nineteenth century* (James S. Donnelly, Jr)
- *Kerry diocese in 1890: Bishop Coffey's survey* (Pádraig de Brún)

Series 1: Volume No. 23 (1990)

- *The Kenmare Estates during the nineteenth century* (James S. Donnelly, Jr.)
- *The Godfrey papers: abstracts of deeds, 1850-1858.* (Valerie McK. Bary and Jane Spring)
- *Kilmakilloge: its patron saint and antiquities* (Gerard J. Lyne)
- *Surrender of Armada vessel near Tralee; exploration of the State papers* (Brendan G. McCarthy)
- *Medieval regionalism in North County Kerry; a region anatomised* (Patrick J. O'Connor)
- *Some early historic cross-forms and related motifs from the Iveragh Peninsula* (John Sheehan)
- *Brian Ó Ceallaigh, Tomás Ó Criomthain and Sir Roger Casement* (Muiris MacConghail)
- *Two Kerry lead-silver mines; Kenmare and Castlemaine* (Des Cowman)

Series 1: Volume No. 24 (1991)

- *A Report on the Excavation of Cashel at Ballyegan, near Castleisland, Co. Kerry* (Martin E. Byrne)
- *A Prehistoric Decorated Pillar Stone from Teermoyle, Co Kerry* (Michael Connolly)
- *Valentia State Slab Quarry* (David Gwyn)
- *The Strange Case of Subdeacon Garlath Prendergast, OFM (1884-1911)* (Ignatius Fennessy, OFM)
- *The Literature of the Blasket Islands. An Additional Bibliographical Note* (Muiris MacConghail)
- *The Godfrey Papers: Abstracts of deeds, 1860-1898* (Valerie McK. Bary and Jane Spring)
- *Thanking the Goodness and the Grace? One Woman's Story of Teaching in the National Schools in the closing decades of the Nineteenth Century* (Susan Schreibman)
- *The use of Tower Houses and Fastnesses in the Desmond Rebellions 1565-1583* (Mary McAuliffe)
- *New Light on the Golden Lion & the Danish Silver robbery Ballyheigue 1731* (Bryan MacMahon)

Series 1: Volume No. 25 (1992)

- *Fionnán Enclosures: Aspects of Traditional Land use in S. Kerry* (Ann O' Sullivan & John Sheehan)
- *An Iron Sickle from a previously unrecorded Souterrain at Beaufort, Co. Kerry* (Michael Connolly)
- *Archaeological Monitoring of the Dingle Sewerage Scheme, Dingle, Co. Kerry* (Richard Crumlish)
- *William S. Trench & Post-Famine Emigration from Kenmare to America 1850-55* (Gerard Lyne)

Series 1: Volume No. 26 (1993)

- *A Brief Survey of the Typical Vernacular Housing of a Portion of East Kerry* (Patricia O'Hare).
- *Guardians of the East Road at the West End of the World* (Ignatius Fennessy O.F.M.)
- *Thoughts on the Early Christian Church* (Donncha Ó Conchúir)
- *Old Ireland Lent this Champion to the Australian Imperial Force* (Richard E. Reid)
- *An Leana Mór: From Woodland to Townland on the Trinity College Estate* (Michael H. O'Connor)

Series 1: Volume No. 27 (1992)

- *Medicine and Society in 19th Century Kerry – A Life of Francis Crumpe, M.D.* (Bob Fitzsimons)
- *Seán Ó Súilleabháin (1903-96), Múinteoir agus Cartlannai Béaloídis* (Eoghan Ó Súilleabháin)
- *Excavations of Clocáin in Glin North Townland, Co. Kerry* (Isabel Bennett)
- *The 'Glattjoch-Chapel in Honour of St. Virgil' – An Irish Oratory in Austria/Central Europe!?* (Volker Fauler)
- *Daniel O'Connell, The Counsellor, and our present Constitutional Disposition* (Justice Hugh O'Flaherty)
- *Review: To Make the Stones Sing, Poems by Paddy Bushe: A Perspective* (Micheál Ó Fionnáin).

Series 1: Volume No. 28 (1995)

- *A survey of the Promontory Forts of the Kerry Peninsulas* (Markus Redmond)
- *Kerry's forgotten Historian – Jeremiah King* (Edmund Moriarty)
- *Primary Education of the Great Blasket Island 1864-1940* (Dr M. Nic Craith)
- *Notes on the Region of Barnashaw, its population, and routes through it in historic and pre-historic times* (Bill Quirke)

Series 1: Volume No. 29 (1996)

- *Archaeological Investigations at Caherquin, near Ballyferriter, Co. Kerry* (Isabel Bennett)
- *A Few impressions of Ross Castle* (Sharon Wells)
- *The Earthen Barrows of the Lee Valley, Tralee, County Kerry* (Michael Connolly)
- *Holy Wells and other sites of Pilgrimage within a portion of East Kerry* (Patricia O'Hare)
- *A Post-Mortem on the Protestant Crusade in Dingle* (Micheál Ó Mainnín)
- *Suffolk Summer School : The Desmond Brass at Euston* (Amy Louise Harris and Paul Cockerham)
- *Ról na nBan i Malartú Teanga* (Brid Ní Mhóráin)
- *Women's Lives at the Time of Seán Ó Conaill* (Brid Ní Mhoráin)
- *An Unidentified Late 18th Century Shipwreck in Derrynane Harbour* (Colin Breen)

Series 1: Volume No. 30 (1997)

- *The Civil Journey – A Cromwellian Record* (Matthew J. Byrne)
- *Some Holy Wells in Valencia and Portmagee* (M. J. Delap)
- *Tobar na Molt* (Bligh Talbot-Crosbie, Esq)
- *Lislaughtin Abbey* (M.G. McGelligott, F.R.C.S.)
- *The Skelligs* (S.M)
- *Kilcrohane* (B.B.G.)
- *Ballycarbery Castle* (S.M.)
- *Maum-An-Afrinn* (S.M.)
- *The Post Reformation Bishops of Kerry* (Rev J.C. O’Ryan, O.P.)
- *Distinguished Kerry men* (James O’Neill)
- *Some Old Tralee Notes* (S.M.)
- *“Puck” Fair* (S.M.)
- *A Great Kerry Physician* (S.M.)

No Journal published in 1998, 1999 or 2000

Series 2 Volume No. 1 (2001)

- *Revolutionary Movements in Kerry from 1913-23: A Social and Political Analysis* (Kieran McNulty)
- *Kerry Militia Courts Martial: Proceedings of Regimental Courts Martial of the Kerry Militia 1808–11* (Jane Spring & Valerie Mck. Bary)
- *The Trant Family: Kerry Archaeological and Historical Magazine Vol. II, No. 12, March 1914, 237–262.* (S.M.)

Series 2: Volume No. 2 (2002)

- *Dorchadas gan Phan – The History of Ceallúnaigh in Co. Kerry* (Emer A. Dennehy)
- *Pádraig O’Keeffe: The Last Fiddle Master* (Pat Feeley)
- *An Excavation of a Crematorium at Rockfield, Co. Kerry* (Tracy Collins)
- *The Ferriters of Kerry* (Paul MacCotter)
- *The Tralee Election of 1832* (Bob Fitzsimons)
- *Eleanor Godfrey – A Tradition of Landlord Philanthropy* (John G. Knightly)
- *The Tralee Labourers Strike of 1896: An Episode in Ireland’ s ‘New Unionism’* (Paul Dillion)
- *Revolutionary Movements in Kerry 1913-23: A Social & Political Analysis (cntd.)* (Kieran McNulty)

Series 2: Volume No. 3 (2003)

- *George Sandes of Listowel: land agent, magistrate and terror of North Kerry* (Bryan Mac Mahon)
- *The last voyage of the Florence Graham* (Jim Condon)
- *Kerry veterans in the Invalides* (Eoghan Ó hAnnracháin)
- *Sliocht Cormaic Mhic Cáartaigh Dúna Goill* (Tomás G. Ó Canann)
- *Blennerville 1800-1853-the shifting fortunes of a Kerry village* (Marie MacSweeney)

Series 2: Volume No. 4 (2004)

- *The Story of Dún an Óir and a Vindication of Sir Walter Raleigh* (Valerie Mck. Bary)
- *‘Cloigne: Cnámha agus Creatlacha’- An Teampall Bán sa Traidisiún Béil* (Seán mac an tSithigh)
- *Lordship and Colony in Anglo-Norman Kerry, 1177-1400* (Paul MacCotter)
- *The Killarney Deer Forests Clearances - Fact or Fiction?* (Seán Ryan)
- *Hedge Schools of Kerry* (Tony Lyons)
- *Our Onomastic Heritage: The Gaelic System of Personal Names, Surnames and Tribal Names - Categories and Sources* (Paul David Tempan)
- *The Ferriters of Kerry: Addenda and Corrigenda* (Paul MacCotter)

Series 2: Volume No. 5 (2005)

- *Some notes on the names of six Kerry Mountains* (Paul Tempan)
- *Sir William Herbert's 'Description of Munster': An annotated colonial text* (Claudia J. Young-Palmer)
- *Birth, Marriage and Death notices of Kerry's Estited Gentlemen, principally from the Revolutionary and Napoleonic eras* (Gerard O'Carroll)
- *The Godfrey Estate during The Great Famine* (John Knightly)
- *Some notable Kerry Clergymen in the established Church of Ireland* (Gerard O'Carroll)
- *Lindsey Talbot Crosbie of Ardfert: Campaigner for conciliation* (Bryan McMahon)
- *The Rev. Robert Martin Hilliard (1904 - 1937)* (John Corcoran)

Series 2: Volume No. 6 (2006)

- *Archaeological Sites on the route of the N21 Castleisland to Abbeyfeale road improvement scheme* (Graham Hull and Kate Taylor. With contributions from Sían Anthony Michelle Comber, Lucy Cramp, Steve Ford and Lynne Keys)
- *Materiality and Meaning: Ogham Stone Monuments of the Dingle Peninsula* (Niall Kenny)
- *An Daingean and Dingle: What's in a name?* (Paul McCotter)
- *An Teampall Bán sa Traidisiún Béil: addendum (Seán Mac an tSithigh)*
- *Politics, war and revolution: The Kenmare district 1916-1923* (Claire Turvey)
- *Another shipwreck at Inch* (Jim Condon)
- *Review Article: Two important publications on the archaeology of Co. Kerry* (Michael Gibbons)

Series 2: Volume No. 7 (2007)

- *A consideration of late Mesolithic Settlement on Ross Island, Killarney National Park* (Michael Gibbons, Jim Higgins, Myles Gibbons)
- *Fionnan Kerry place-names* (Paul Tempan)
- *Properties in Dingle granted to the Duke of Ormond in 1668* (Conleth Manning)
- *Dun an Óir 1580: the potential for intact Siege Archaeology* (Damian Shiels)
- *An Italian Account of the Siege and Massacre at Smerwick* (Aoibheann Mullan)
- *'My Dear Husband': Kerry convicts and their families* (Perry McIntyre)
- *Port na bPucaí - The Fairy Music of The Blaskets* (Feargal Mac Amhlaobh)

Series 2: Volume No. 8 (2008)

- *A Hot Property: The Morphology and Archaeology of the Irish Fulachta Fiadh* (Emer Dennehy)
- *A critique of the evidence recently presented for the existence of the Viking Maritime Havens and associated Rural Settlement in Ireland* (Michael Gibbons and Myles Gibbons)
- *Kerry Place-names in two Twelfth-Century poems* (Diarmuid O Murchadha)
- *The Earl of Desmond's Navy* (Niall O'Brien)
- *A history of bog butter finds in Kerry since 1854 and some recent Radiocarbon Dating evidence* (Chris Synnott)
- *A Sweathouse at Caherlehillian, Co. Kerry* (Aidan Harte)
- *Ralph Sneyd and Muckross: An English Squire who aspired to ownership of Muckross House and Muckross Estate 1890-1902* (Sean Ryan)
- *Sloinnteoireacht: John Lyne's Collection of Sliabh Luachra Genealogies* (Tomás G O Canann)

Series 2: Volume No. 9 (2009)

- *'The First Earl of Desmond as Other than 'Rebellious': A Challenge to G.O. Sayles'* (Michael (M.J.) Fitzgerald)
- *An Ancient Paddle From near Knocknagoshel* (Griffin Murray)
- *Piaras Feirtéir* (Noel E. French)
- *The Tralee Workhouse and the Poor Laws 1832-1850* (John F. Doyle)
- *Records of St. James' Church and Graveyard, Ballyheigue* (Bryan MacMahon)

Series 2: Volume No. 10 (2010)

- *St Lachtain of Lislaughtin: The Cork Connection* (Donal Murphy)
- *Human Tapeworm Infestation in Medieval Kerry* (Catryn Power)
- *Lixnaw and the Earls of Kerry* (John Knightly)
- *The Grave-stone of Thomas Crosbie alias Godly, 1767* (Jude O'Gorman)
- *The Genesis of Killarney National Park* (Sean Ryan)
- *Blasket Island Life and Work, 1919-23* (Alf MacLochlainn)
- *Kerry. Case Study: A review of the 17 and 31 July 1901 County Kerry Caherciveen District Council meetings* (Mary McGillicuddy)
- *Politics or Play? The Tralee GAA Sports of 1885 & the fight for Irish Athletics* (Richard McElligott)
- *Records of St James' Church & Graveyard, Ballyheigue Addenda & Corrigenda* (Bryan MacMahon)

Series 2: Volume No. 11 (2011)

- *Rock Art and the Kerry-Galicia Connection* (Muiris O'Sullivan)
- *A Bronze Age landscape at Farranstack, Lisselton, Co. Kerry* (Marion Dowd)
- *Clusach Ó Failbhe, 'Bothar na Scairte' and Church Island: Memories of Tsunamis in Kerry?* (Alan R. Hayden)
- *Pluais Na Scriob: An Analysis of the Glanrastel Inscriptions* (Anneli O'Neil)
- *An Early Medieval Horizontal Mill at Aghacurreen, Co Kerry* (Tony Bartlett)
- *The Earl of Essex's descent into Munster* (Valerie M. Bary)
- *Fr Batt O'Connor and the Killorglin Tithe War 1835* (Hugh O'Reilly)
- *Some Occupiers and Tenants of Lower Castle Street, Tralee, 1835-1955* (Mark Codd)

Series 2: Volume No. 12 (2012)

- *The Vale of Tralee: A Summary of the Results of Archaeological Excavations in advance of the N22 Tralee bypass/Tralee to Bealagrellagh road* (Patricia Long)
- *New discoveries near Kilflynn, Co Kerry* (Patricia Long)
- *A possible prehistoric ceremonial avenue at Ballingowan, Tralee* (Colm Moloney)
- *On the right side of the tracks: Archaeological excavations at Annascaul, Co. Kerry* (Rob O'Hara with Sebastien Joubert, Stuart Reilly, Ellen O'Carroll and Nikolah Gilligan)
- *A Kerryman condemned at the Old Bailey 1685* (Donal Murphy)
- *A chain of secondary education: From the last Franciscans of Muckcross to today's St Brendan's College* (Denis O'Donoghue)
- *A Quest for Justice: Kerry farm labourers 1870-1900* (Pádraig G. Lane)
- *Castleisand – Home of the Moonlighters* (John Roche)

Series 2: Volume No. 13 (2013)

- *The Coming of the Gael: How and why one saga of Invasion became Three – All Roads Lead to Kerry* (Tighe O'Donoghue/Ross)
- *Exploring the evidence for Early Medieval Pilgrimage at Kilcolman* (Louise Nugent)
- *James Butler, 3rd Earl of Ormond, and Catherine Fitzgerald concerning W.F. Butler's treatise on 'An Irish legend of the origins of the Barons of Cahir* (Glen Paul Hammond)
- *Captain Right: The Rightboy Movement of the Late 18th Century* (Elizabeth O'Donoghue/Ross)
- *'De Bello Clerico': Fr Batt O'Connor's attack on the Evangelical Missionaries* (Hugh O'Reilly)
- *Anáil an Bhlascaoid Mhóir as Shaothar Sheoirse Mhic Thomáis* (Aogán Ó hIarlaithe)
- *The Sandmen and their Sandboats in Kerry's Agri and Maritime History* (Tomás B. Ó Luanaigh)

Series 2: Volume No. 14 (2014)

- *A Tale of Two Cathedrals: Aghadoe and Ardfert – 12th Century Religious Reform* (Elizabeth O'Donoghue/Ross)
- *Historical Fisheries: Irish Pilchard Fishery and Historical Fish Harvesting and Processing Methods, Fish Products and Consumption* (Liam Downey and Ingelise Stuijts)
- *The Copper Mines of Killarney* (Des Cowman)
- *Fundraising in an Irish Provincial Town: A Story from the 19th Century* (J.M. Feheney)
- *'De Bello Clerico': Fr Batt O'Connor's attack on the Evangelical Missionaries* (Hugh O'Reilly)
- *Seachtain na Cásca 1916 I gCiarraíl* (Pádraig Ó Siochfhradha, An Seabhac (in eagar ag Feargal Mac Amhlaoibh)

Series 2: Volume No. 15 (2015)

- *The Famine Journal of Lieutenant H.N. Greenwell, 1846-7* (Bryan MacMahon)
- *An Investigation of Turf-Cutting Language and Practices Associated with East Limerick / North Kerry and Scotland* (John A. Phayer)
- *The Kerry Days of the Knights Hospitaller* (Amb. (ret.) Francis M. O'Donnell, KM)
- *Cork Mission to Peru 1965-2015: Golden Jubilee Reflection* (An Canónach Tomás Ó Luanaigh)
- *The Keys of the Kingdom: The Kerry Sentinel, its Commercial & Political rivals* (Patrick Fitzgerald)

Series 2: Volume No. 16 (2016)

- *The Earlier Geraldine Knights of Kerry* (Paul MacCotter)
- *Ardfert witnesses at the Trial of Roger Casement* (Helen O'Carroll)
- *'For Having Robbed His Ship On The High Seas', Tomás Maol Ó Cearna, John D. Nagle and a Blasket Crew in Belfast* (Dáithí de Mórdha)
- *Glanbane Hillfort and the Bronze Age in Kerry* (William O'Brien, James O'Driscoll and Nick Hogan)
- *Law and Disorder, Listowel Union 1845-1852* (John Pierse and Martina Flynn)
- *The Desmond Wars - The Beginning of the End of the Gaelic Order* (Elizabeth & Tigh O'Donoghue Ross)
- *The Killing of Sir Arthur Vicars, April 1921: An Exceptional Case?* (Conor Joy)
- *Miscellanea: 1. Holy Cross Church Kenmare 150: Review* (Séamus Mac Gabhann)

Series 2: Volume No. 17 (2017)

- *Helping the Stones to Speak: The Corca Dhuibhne 3D community project* (Isabel Bennett, Nora White and Gary Devlin)
- *An Ogham stone in the Black Valley* (Fionnbarr Moore)
- *References to Thomas Ashe in the Bureau of Military History Witness Statements* (Tony Bergin)
- *Townland, 'Gneeve' and 'Cos'; Land taxes and 'Cows' grass'* (JF Collins)
- *Íochtár Cua & the Stone Rows of Kerry* (Michael Connolly)

Series 2: Volume No. 18 (2018)

- *Smuggling in Dingle in the Eighteenth and Nineteenth Centuries* (Dr Conor Brosnan)
- *A Case Study for Landscape Applications of Drone and Photogrammetry Techniques: Faha and Caherconree Hillforts, Co. Kerry* (Dr James O'Driscoll)
- *Bád na nGort nDubh* (Dáithí de Mórdha)
- *Quakers in Kerry During The Famine* (Kay Caball)
- *'Petticoat government'? The borough of Dingle during the 1770s* (Dr Toby Barnard)

Series 2: Volume No. 19 (2019)

- *The Early Years of Tralee Workhouse, 1840-45* (Bryan MacMahon)
- *Transience & Permanency: 4,000 years of settlement on the Dingle Peninsula. Archaeological Excavations near Lispole and Camp in advance of the N86 Road Scheme (2015-6)* (Bruce Sutton)
- *Kerry's Jewish Population* (Dr Brian Ó Conchubhair)
- *Early medieval Irish cemeteries in Kerry: Exploring their location and layout within ecclesiastical sites in light of newly emerging archaeological evidence* (Lorcan Harney)
- *'Between a rock and a hard place': Escape from Limerick Jail, March 1923* (Martin Moore)

Series 2: Volume No. 20 (2020)

- *The Coast Guard on the Dingle Peninsula* (Ted Creedon)
- *From Kerry to Gloucestershire – The Stoughton family of Ballyhorgan, Gortigrenane and Owlpen* (Fergal Browne)
- *Travel, Transport and the Roads in the Knockanore Area* (Micheál Ó Ciosáin and Noel Kissane)
- *Bonane Heritage Park Dugout Boat Project* (Dr Niall Gregory)
- *The Irish Transport & General Workers' Union in Kerry, 1909-1930* (Francis Devine)

Series 2: Volume No. 21 (2021)

- *Regular Contributors to the Journal of the Kerry Archaeological and Historical Society, 1968 to 2020* (Dr Paul MacCotter)
- *Past lifeways between the Maine and the Laune: Archaeological excavations on the N70 Kilderry Bends Road Improvement Scheme* (Kerri Cleary, Ed Lyne, John Olney)
- *The Castle of the Island* (Robert Maguire)
- *Recent rock art discoveries in Kerry: An exponential rise in the known numbers of rock art panels* (Aoibheann Lambe)
- *Luíochán Lios Póil* (Micheál Ó Moráin)
- *A quintet of editors – celebrating the first 50 years of the publication of this Journal* (Isabel Bennett)

Series 2: Volume No. 22 (2022)

- *Daniel O’Connell’s cultural links to the Sea: Evidence from ship iconography and writing on plaster at Derrynane* (Dr Connie Kelliher)
- *The ringfort of Lissaniska and the petty kingdom of Aes Coinchind within Corcu Duibne* (Dr Paul MacCotter)
- *‘We are almost on the lip of the volcano’ The Blueshirts in County Kerry, 1933-35* (Owen O’Shea)
- *Corca Dhuibhne agus Feachtais Dhónaill Uí Chonaill, 1823-43* (Dr Muiris Bric, MRIA)
- *Early to Late Bronze Age fulachtaí fía at Woodview Place, Tarbert, Co. Kerry* (Graham Hull, Damien McCarthy)
- *Poems on the Fitzmaurices of Lixnaw* (Deirdre Nic Chárthaigh)

Series 2: Volume No. 23 (2023)

- *A River Runs Through It: The Archaeology of the N69 Listowel Bypass, Co. Kerry* (Tony Bartlett and Ross Drummond)
- *Sickness, death and burial in Tralee workhouse, 1844 – 1847* (Bryan MacMahon)
- *A Recently Identified Petroglyph Panel at an Gabhlán Thoir near Lios Póil on the Dingle Peninsula* (Aoibheann Lambe)
- *A Blacksmith’s Forge on a Turnpike Road: Excavations of N72 Stagmount Bends Road Improvement Scheme, Co. Kerry* (Tony Bartlett and Ross Drummond)
- *Cill Áirne agus Oireachatais na nGael 1914, 1918* (Tomás B Ó Luanaigh)
- *‘This Modern Tell’: John Townsend Trench (1834-1909), Kerry’s Controversial Cycling Pioneer* (Brian Griffin)